

Hadoop for Cybersecurity and Network Log Analysis

Taghrid Samak

Advanced Computing for Sciences, LBNL

Overview

- Motivation for using Hadoop
- Two test cases
 - Bro connection logs
 - Internet2 logs
- Challenges
- MapReduce examples

Bro Network Security Monitor

- An online intrusion detection system
- Application-level analysis
- Scripting language
- In-depth analysis and forensics
- <http://www.bro-ids.org/>

Bro Logs

- Connection summaries
- Hot connection logs
- Alarm logs
- Specific service logs
 - Individual connections
 - Protocol logs

Bro connection logs

- Line format

<start> <duration> <local IP> <remote IP>

<service> <local port> <remote port> <protocol>

<org bytes sent> <res bytes sent>

<state> <flags> <tag>

- 931803523.006848 54.3776 206.132.179.35 128.32.162.134 http
7320 80 TCP 1024 50 RSTO X %103

Bro log analysis

- Grep
- ScanAnalyzer
 - Single remoteIP, multiple failed connections
 - Single remoteIP, multiple services
- Trace summaries

Internet2 owamp

- OWAMP
 - A command line client application and a policy daemon used to determine one way latencies between hosts.
 - <http://www.rfc-editor.org/rfc/rfc4656.txt>

Owamp logs

- Binary files with header

- Line format

Index: int, Seqno: int

SendIP: bytes, RecvIP: bytes

sendTs: double

sendErr: float, RecvErr: float

Delay: float

Owamp logs

- Example

```
0 15061670771648059752 1 1.00583e-06 15061670771771368263 1 3.01003e-06 252
1 15061670771861201799 1 1.00583e-06 15061670771984415821 1 3.01003e-06 252
2 15061670772047427286 1 1.00583e-06 15061670772170688552 1 3.01003e-06 252
3 15061670772231561124 1 1.00583e-06 15061670772354800915 1 3.01003e-06 252
4 15061670772773126435 1 1.00583e-06 15061670772896336162 1 3.01003e-06 252
```

....

Owamp Analysis

- Available statistics
 - Delay histogram
 - Delay summary
 - Error summary

Challenges

- 10 years of Bro compressed logs
 - Approximately 30GB per month
 - .gz is not splittable
 - Need to convert all traces
- 100GB of owamp traces, 300K files
 - Preprocessing binary files
 - Whole file reader

Word Count

- Mapper (string line)
 - Tokens = tokenize(line)
 - Foreach t in tokens
 - Emit(t, 1)
- Reducer (string word, integer [c₁, c₂, c₃, ...])
 - Count = 0
 - Foreach c in [c₁, c₂, c₃, ...]
 - Count += c
 - Emit(word, c)

Average delay for each srcIP

- Mapper (string line)
 - srcIP = getSrcIP(line)
 - delay = getDelay(line)
 - Emit (srcIP, delay)
- Reducer (IP srcIP, double [v_1, v_2, v_3, \dots])
 - Count = 0
 - Sum = 0
 - Foreach v in [v_1, v_2, v_3, \dots]
 - Count ++
 - Sum += v
 - Emit(srcIP, Sum/Count)

Average value, with combiner

- Mapper (string line)
 - srcIP = getSrcIP(line)
 - delay = getDelay(line)
 - Emit (srcIP, Pair<delay, 1>)
- Combiner (IP srcIP, Pair [p₁, p₂, p₃, ...])
 - Count = 0
 - Sum = 0
 - Foreach p in [p₁, p₂, p₃, ...]
 - Count += p.count
 - Sum += p.v
 - Emit(srcIP, Pair<Sum, Count>)

Average value, with combiner

- Reducer (IP srcIP, Pair [p₁, p₂, p₃, ...])
 - Count = 0
 - Sum = 0
 - Foreach p in [p₁, p₂, p₃, ...]
 - Count += p.count
 - Sum += p.v
 - Emit(srcIP, Sum/Count)

Variance

- Variance formula

$$(1/N) * \text{Sum}_i [(X_i - X_{\text{avg}})^2]$$

- Knowing statistics

$$(1/N) * \text{Sum}_i [(X_i)^2] - ((1/N) * \text{Sum}_i [X_i])^2$$

Variance

- Reducer (IP srcIP, double [v_1, v_2, v_3, \dots])
 - $N = 0$
 - $\text{Sum} = 0$
 - $\text{Sum2} = 0$
 - Foreach v in [v_1, v_2, v_3, \dots]
 - $N ++$
 - $\text{Sum} += v$
 - $\text{Sum2} += v \times v$
 - $\text{Var} = 1/N \times \text{Sum2} + (1/N \times \text{Sum})^2$
 - $\text{Emit}(\text{srcIP}, \text{Var})$

Reminder

- Mapper(K1, V1) \rightarrow <K2, V2>
- Reducer(K2, list[V2]) \rightarrow <K3, V3>
- Combiner(K2, list[V2]) \rightarrow <K2, V2>

Conditional Probability

- $P(A|B) = \frac{P(A,B)}{P(B)}$

- $P(A|B) = \frac{|A,B|}{|B|}$

- $P(\text{state=RST} \mid \text{service=http})$

Conditional Probability

- Mapper (string line)
 - service = getService(line)
 - state = getState(line)
 - Emit (<service, state>, 1)
- Reducer (<service, state>, integer [c_1, c_2, c_3, \dots])
 - Count = 0
 - Foreach c in [c_1, c_2, c_3, \dots]
 - Count += c
 - Emit(<service, state>, c)

Conditional Probability

- Mapper (string line)
 - service = getService(line)
 - state = getState(line)
 - Emit (service, state)
- Reducer (service, state [s_1, s_2, s_3, \dots])
 - Count = 0
 - Initialize state counters
 - Foreach s in [s_1, s_2, s_3, \dots]
 - Count ++
 - Count[s] ++
 - Emit(service, state counters)

Time series

<start> <duration> <local IP> <remote IP>

- Mask time value to desired precision
- Mapper(line)
 - ...
 - Emit(time, value)
- Example
 - 1298879930000, 2.277492
 - 1298879940000, 54.3387
 - 1298879980000, 3.7

Useful built-in tricks

- Customized Key/Value classes
- Counters
- Combiners
- Secondary sort
- Partitions

Counter example

```
enum StateCount{  
 S0, S1, SF, REJ, S2, S3, RSTO, RSTR, RSTOS0,  
 RSTEH, SH, SHR, OTH  
}
```

Usage

```
context.getCounter(s).increment(1)
```

Pig

```
bro_records = LOAD('sample.log') USING PigStorage(' ')
AS (timestamp:double, duration:double, localIP:chararray,
remotelP:chararray);
```

```
filtered = FILTER Bro_records BY timestamp > 1298879980000;
grouped = GROUP filtered BY remotelP;
avg_duration = FOREACH grouped GENERATE group, AVG
(duration);
```

Avro

- Portable binary representation
- Schema-based

Avro for owamp data

- Schema description

```
{“type”: “record”, “name”: “ow_record”,  
  “fields”: [  
 {“name”: “index”, “type”: “int”},  
 {“name”: “seqno”, “type”: “int”},  
 {“name”: “sndip”, “type”: “int”},  
 {“name”: “sndport”, “type”: “int”},  
 {“name”: “rcvip”, “type”: “bytes”},  
 {“name”: “rcvport”, “type”: “int”},  
 {“name”: “sndts”, “type”: “double”},  
 {“name”: “snderr”, “type”: “float”},  
 {“name”: “rcverr”, “type”: “float”},  
 {“name”: “delay”, “type”: “float”}]  
}
```

Resources

- Hadoop, the Definitive Guide
- Data-Intensive Text Processing with MapReduce
 - <http://www.umiacs.umd.edu/~jimmylin/MapReduce-book-final.pdf>
- Hours of Github and JavaDoc